

FILEMAN TRAINING

1. INTRODUCTION

**2. OVERVIEW AND BASIC
TERMINOLOGY**

3. GETTING STARTED

Instructor: Tom Ackerman

Slides By: Dee Knapp

WorldVista 2007

FILEMAN INTRODUCTION

FILEMAN CLASS DESIGN

- Functions of **FileMan**
- **FileMan** as VistA database management system.
- Features of **FileMan**
- How used throughout most VistA applications

FILEMAN

INTRODUCTION

References are available electronically at

<http://www.va.gov/vdl>

<http://www.hardhats.org>

References include:

- *VA FileMan Getting Started Manual*
- *VA FileMan User Manual*
- *VA FileMan Programmer Manual*

FILEMAN

INTRODUCTION

Related Manuals and Other References

- *VA FileMan V. 22.0 Release Notes (PDF)*
- *VA FileMan V. 22.0 Installation Guide (PDF)*
- *VA FileMan V. 22.0 Technical Manual (PDF)*
- *VA FileMan V. 22.0 Advanced User Manual (HTML)*
- *VA FileMan V. 22.0 Programmer Manual (HTML)*

FILEMAN

INTRODUCTION

VISTA

Veterans Health Information Systems and Technology Architecture (**VISTA**), formerly known as the Decentralized Hospital Computer Program (DHCP) System

FILEMAN

INTRODUCTION

What is FileMan?

A computer database in VistA which organizes your data, storing it in fields, records, and files, much as you might arrange and preserve information on paper.

FILEMAN

INTRODUCTION

- Can be used as a standalone database,
- Can be used as a set of interactive or "silent" routines
- Can be used as a set of application utilities;
- In all modes, it is used to define, enter, and retrieve information from a set of computer-stored files, each of which is described by a data dictionary.

FILEMAN

INTRODUCTION

Features

- A report writer
- A data dictionary manager
- Scrolling and screen-oriented data entry
- Text editors
- Programming utilities
- Tools for sending data to other systems
- File archiving

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

TERMS

- Database and Files
- Files, Records, and Fields
- Printing Records from Files
- Adding and Editing Records
- LAYGO File Access
- Scrolling Mode vs Screen Mode

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

- A **database** contains all the data files on computer system. Example:

Database

- Patient File
- Blood File
- Provider File
- Prescription File
- Order File
- Scheduling File
- Etc.....

NOTE: There are many more files than this in VistA databases!

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

FILE

- All of the records containing like data are collected and stored in the same **file**.
- Example:
 - All patient records are stored in the PATIENT file (#2)
 - All computer user records are stored in the NEW PERSON file (#200).

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

FILE

- To look up a patient, you know that the file to go to is the PATIENT file.
- To do a report on all patients, you would generate the report from the PATIENT file.

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

- EXAMPLE

```
INPUT TO WHAT FILE: PATIENT// <RTN>  
EDIT WHICH FIELD: ALL// STATE <RTN>  
THEN EDIT FIELD: <RTN>
```

```
Select PATIENT NAME: SMITH, JOHN  
STATE: ??  
CHOOSE FROM:  
ALABAMA  
ALASKA  
ARIZONA  
:  
STATE: COLORADO
```

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

RECORD

- A group of fields of data.
- Has a name (a patient name for a patient record).
- Name is used to recall the record for editing or for printing out.
- Also known as file *entries*.

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

RECORD

- a record for a patient might have various fields such as NAME, AGE, ADMISSION DATE, etc. for a single patient.
- Each record for a patient contains the same set of fields (places to fill in information)
- An Example Showing Several Patient Records:

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

Patient Name: SMITH, KEVIN
DOB: 8/1/46

Patient Name: SMITH, KEITH
DOB: 11/30/61

Patient Name: SMITH, JOHN
DOB: 8/1/58
SEX: M
SSN: 099-86-8215
MARITAL STATUS: MARRIED

Address:
555 Dunstable Parkway
San Francisco, CA 94156

Telephone: 700-555-5482

SERVICE CONNECTED: YES
SERVICE ENTRY DATE: 6/1/71

Three
patient
records!

Individual
fields within
a record.

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

FIELD

Each **FIELD** in a record functions just like a blank on a form. When editing a record, each field prompt reveals what type of data to enter.

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

NINE BASIC FIELD TYPES

These fields allows only certain kinds of information, just as a blank on a form might require you to enter only numbers.

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

ABOUT EACH FIELD TYPE

- **DATE/TIME Fields**
- **NUMERIC Fields**
- **SET OF CODES Fields**
- **FREE TEXT Fields**
- **WORD-PROCESSING Fields**
- **COMPUTED Fields**
- **POINTER TO FILE Fields**
- **VARIABLE-POINTER Fields**
- **Subfiles (Multiples)**

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

DATE/TIME

- Examples:

DATE OF BIRTH: MAR 3, 1955

APPOINTMENT: 20 JUL

APPOINTMENT: 20 JUL 99@4PM

T@0330 (or T@03:30) is Today at 3:30
AM

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

- **Acceptable Formats for Entering Dates**

JULY 20, 1999 or July 20, 1999

7/20/99

20 JUL 99

10jul99

10 jul 99

072099

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

- **DATE SHORTCUTS/ABBREVIATION**

T for today

T-1 for yesterday

T+1 for tomorrow_w

Combine **T** with **D** for day, **W** for week, or **M** for month

TODAY or **Today** or **T** or **t** for Today

TODAY+1 or **T+1** or **t+1** for Tomorrow

TODAY-7 or **T-7** or **t-7** for One week ago

TODAY+3W or **T+3W** or **t+3w** for Three weeks hence.

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

NUMERIC

- Work very much like FREE TEXT fields, except:
 - input is restricted to valid numbers
 - restrictions as to how small or large a number is allowed
 - how many decimal places are allowed.
- A question mark retrieves Help
- Example:

HEIGHT (cm) : 196

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

SET OF CODES

- Fields are pre-set to accept coded information, (usually only one or two characters long).
- Each code in a SET represents a word or a series of words. (Codes Y and N for YES and NO).
- Code is entered at this prompt instead of the entire word. Entering anything other than an acceptable code is reject your response.
- A question mark retrieves Help.

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

Example:

```
Select PATIENT NAME: HENRY, JOHN  
SMOKER: ?
```

```
Chose from:
```

```
  S SMOKER
```

```
  N NON-SMOKER
```

```
SMOKER:N NON-SMOKER
```

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

FREE TEXT

- Enter almost any character from your keyboard
- Accepts numbers, letters, and most of the symbols
- A question mark ("?") in response to the prompt generates the number of characters allowed

EXAMPLE 1

ADDRESS: 235 Begonia Street

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

EXAMPLE 2:

Input is checked to make sure it is proper in length, containing all digits .

SSN: **abcde** <RET> ??

ANSWER MUST BE 9 CHARACTERS IN LENGTH

SSN: **99999** <RET> ??

ANSWER MUST BE 9 CHARACTERS IN LENGTH

SSN: **33233290** <RET> ??

ANSWER MUST BE 9 CHARACTERS IN LENGTH

SSN: **034232343** <RET>

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

WORD PROCESSING

- Contains unlimited amounts of text data
- Suitable for mail messages, physician notes, and descriptions.

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

COMPUTED

- used to output a value computed at run-time in a report
- cannot edit the value of a COMPUTED field

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

NOTES:

- Output is a patient's current age based on whatever today's date is.
- Cannot edit the AGE field, but is used it to print out the current age of the patient.

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

POINTER TO A FILE

- Directs the computer to another file for information.
- PATIENT file field asks for patient's STATE. The field "points" to the STATE file.

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

- Commonly used information as states can be stored in a single STATE file.
- Every file (PATIENT, VENDOR, INSURANCE, etc.) needing to record a value for STATE can use a POINTER TO A FILE field to the STATE file to store that information.

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

Example:

INPUT TO WHAT FILE: PATIENT// <RTN>

EDIT WHICH FIELD: <RTN>

THEN EDIT FIELD: <RTN>

Select PATIENT NAME: **SMITH, JOHN**

STATE: ??

CHOOSE FROM:

ALABAMA

ALAKA

ARIZONA

STATE: **COLORADO**

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

VARIABLE POINTER

- Like the regular POINTER TO A FILE
- One difference: the VARIABLE-POINTER points to a single record in one of several files.
- Regular POINTER TO A FILE can point to a single record in only one file.

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

- PATIENT file, might use a VARIABLE-POINTER to identify a Provider
- The Provider might be a Staff Provider, stored in the PROVIDER file, or an Outside Provider, stored in another file.

Example

```
PROVIDER: MCCOY, LEONARD M
```

```
  Searching for a Staff Provider
```

```
  Searching for a Outside Provider
```

```
MCCOY, LEONARD M ...OK? YES// <RET>  
(YES)
```

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

SUBFILES (MULTIPLES)

- Sometimes, a single field in a record is not enough to hold all the information required.
- Example: keeping track of the appointment history for a patient.
- An ordinary field holds enough information to record a single appointment.

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

- Each appointment has its own information which needs to be stored (date, time, location, doctor, etc.)
- Within an individual record, a Subfile (Multiple) can be used to hold this type of information.

FILEMAN

OVERVIEW, BASIC TERMINOLOGY

- EXAMPLE

FILEMAN

GETTING STARTED

DISPLAYING INFORMATION

- Inquire
- Print
- Search
- Browser

–

FILEMAN

GETTING STARTED

INQUIRE

- Inquire to File Entries Option
- CAPTIONED Output
- SORT Templates
- Choose Your Own Print Fields
- Choose Your Own Device

FILEMAN

GETTING STARTED

PRINT

- How to Print Reports from Files
- Print Capabilities
- Standard Column Format

FILEMAN

GETTING STARTED

- **SORTING**

- Specify SORT BY Fields
- Sorting Order
- Sorting to Select Entries for Printing
- Including Entries with Null Fields in your Sort (Start with @)
- Sort Qualifier Reference
- Saving Sort Criteria (SORT Templates)

FILEMAN

GETTING STARTED

CHOOSING PRINT FIELDS

- Specify Fields to Print
- Print Qualifier Reference
- Saving Print Criteria (PRINT Templates)
- The CAPTIONED PRINT Template:[CAPTIONED
- Printing Statistics Only (Totals, Counts, etc.)

FILEMAN

GETTING STARTED

OTHER PRINT FEATURES

- Multiple Copies of a Print
- Report Headings
- Suppressing Report Headings (and Page Feeds)
- Custom Headings and Footers
- Printing Sort Criteria in the Heading or the Footer

FILEMAN

GETTING STARTED

SEARCH

- How to Search
- Search Steps
 - Enter Conditions
 - Combine Conditions
 - Format Output

FILEMAN

GETTING STARTED

- Details and Features
 - Sorting and Searching
 - SEARCH Templates
 - Internal vs External Field Values for Search Conditions
 - Print Number of Matches Found
 - Searching Multiples

FILEMAN

GETTING STARTED

- The Browser Screen
- Browser Features
 - Cursor Movement (Navigation Keystrokes)
 - Clipboard
 - Search
 - Online Help
 - Other Features
 - The Browser as an Option

FILEMAN

GETTING STARTED

48

FileMan provides special tools for entering and editing data into this kind of a field.

Two **FileMan** editors
(described in their own chapters
in *Getting Started Manual*)

- Screen Editor
- Line Editor

FILEMAN

GETTING STARTED

LINE EDITOR

- is a scrolling mode editor
- enter text one line at a time and can only edit lines one at a time
- scrolling mode interface can be cumbersome
- Commands:
 - List
 - Add
 - Join
 - Insert
 - Delete

FILEMAN

GETTING STARTED

LINE EDITOR

Advanced Features include:

- File Transfer
- Text Terminator
- Programmer Edit
- Editor Change
- Transfer Text

FILEMAN

GETTING STARTED

SCREEN EDITOR

- displays consists of a status bar at the top and a ruler at the bottom; create and edit text between the two status bars i
- type your text normally
- automatically wraps lines of text to fit within the left and right margins

FILEMAN

GETTING STARTED

- no need to press the Enter/Return key at the end of each line
- accepts any printable characters as keyboard input.
- cannot be used to edit text that contains control characters

FILEMAN

GETTING STARTED

SCREEN EDITOR

Uses <PF> keys for

- Cursor Movement (Navigation)
- Saving and Exiting
- Finding Text
- Formatting Paragraphs
- Cutting and Pasting
- Deleting
- Settings/Modes

FILEMAN

GETTING STARTED

How to Select Your Preferred Editor

- At any menu prompt, enter "**TBOX**" to go to the User's Toolbox menu.
- Choose the **Edit User Characteristics** option from the User's Toolbox menu.

FILEMAN

GETTING STARTED

- At the "Select TERMINAL TYPE NAME: " prompt, you can usually just accept the default by pressing the Enter/Return key (**<RET>**).
- You are now placed in a ScreenMan form where you can edit your user characteristics. Press **<ArrowDown>** until your cursor arrives at the "PREFERRED EDITOR:" prompt

FILEMAN

GETTING STARTED

- At the "PREFERRED EDITOR:" prompt, you can choose your Preferred Editor.
- Enter two question marks ("??") to get a list of the available editors on your system.
- Choose one as your Preferred Editor and then press the Enter/Return key (<RET>). The Screen Editor is usually a good choice.

FILEMAN

GETTING STARTED

- Press **<PF1>E** to exit the **ScreenMan** form. If you are asked whether to save changes before leaving the form, answer **YES**.
- Your Preferred Editor should now be set to the editor you've chosen. This is the editor that will be used whenever you edit the contents of a **WORD-PROCESSING** field.

FILEMAN

GETTING STARTED

EDITING RECORDS

FileMan Prompts

- The <RET> Key
- Standard Prompt Structure
- Responding to Prompts
- Getting Online Help at Any Prompt
(Enter? Or ??)
- Incorrect Responses

FILEMAN

GETTING STARTED

EDITING RECORDS

- Partial Responses
- Default Responses
- Longer Default Responses and the “Replace...With” Editor
- Prompts with a List of Choices
- Key Fields

FILEMAN

GETTING STARTED

Special Responses to Field Prompts

- Deleting a Field's Value (@)
- Jumping to Another Field with the Up-Arrow (^)
- Exiting with the Up-Arrow (^)
- Exiting with the Up-Arrow (^ ^)
- Mandatory (Required) Fields
- Spacebar Recall
- Typical Data Entry Session

FILEMAN

GETTING STARTED

ADDING AND DELETING RECORDS

- .01 Field
- How to Add a Record
- Adding a Duplicate Record (Use Quotes)
- How to Delete a Record
- Repointing When Deleting Records
- Adding Records at a POINTER TO A FILE Field
- Adding and Deleting from Multiples
- Enter or Edit File Entries Option

FILEMAN

GETTING STARTED

SCREENMAN

The ScreenMan Screen

Cursor Movement (Navigation Keystrokes)

- How to Navigate Between Fields
- How to Navigate Between Pages
- Saving and Exiting
- Command Line Options (SAVE, EXIT, etc.)

FILEMAN

GETTING STARTED

COMMANDS

- Available Commands
- LIST: List the Message
- ADD: Append More Text
- JOIN: Combine Two Lines of Text
- INSERT: Insert New Line(s) of Text Between Existing Ones
- DELETE: Delete a Line or Lines

FILEMAN

GETTING STARTED

ADVANCED FEATURES

- File Transfer (Use When Uploading ASCII Text)
- Text Terminator-String Change
- Programmer Edit (Edit Lines with M Commands)
- Editor Change: Switch Editors
- Transfer Text (from Another WORD-PROCESSING Field)

- end